MATHEMATICAL MODELS OF SOUND WAYES IN FLUIDS(U) HARVARD UNIV CRWGRIDGE MA G BIRKHOFF 12 AUG 87 NOB014-85-C-8466 MD-M189 270 1/1 UNCLASSIFIED F/G 20/1 2 August 12, 1987 Harvard Uniu. Cambrige, MA OTTC FILE COEX AD-A189 270 HATHDMATICAL HODELS of SOUND WAVES in FLUIDS by Garrett Birkhoff TIMAL TECHNICAL REPORT on CONTRACT ROSO14-05-0-0466 The bulk of the research performed under this contract has dealt with mathematical problems of numerical ocean acoustics of the kind described in Ref. 1, pp. 643-54. These concerned the propagation of sound waves in (generally inhomogeneous) elastic fluids, with special reference to the consistency of the elastic fluid model with 'ray theory' (Fermat-Huygens), in predicting reflection, refraction, and diffraction. I have written up most of the fruits of this research for publication in Refs. 2-4, of which Ref. 2 has appeared (reprint enclosed). A copy of Ref. 3 has been retyped at the Naval Underwater Systems Center for photographic reproduction. Typescripts of Refs. 4 and 5 have been sent to the editors of the <u>Proceedings</u> in which they will appear. Much of Ref. 4 is a less detailed but more polished exposition of results presented in Refs. 2 and 3. These results include the following: AND RESIDENCE SERVICE SERVICE WAS AND SERVICE SERVICES TO SERVICE SERVICES RELICIONAL RESIDENCE DE SERVICE - A. Formulation of a precise mathematical definition of the concept of an inhomogeneous elastic fluid (Ref. 3, Sec. 9 and Appendix C; cf. Ref. 2, Secs. 10 and 15). - B. Derivation plane of exact second-order linear differential equations for waves in inhomogeneous Chaptygin fluids. (Ref. 3, Secs. 10 and 14; Ref. 1, Sec. 6). - C. The conclusion that, in more than one dimension, sound vaves in such fluids will usually generate first-order vorticity (Ref. 3, or Secs. 9 and 11). Thus the usual assumption of the existence of a velocity potential is not justified, even if there is no viscosity. - D. The tentative conclusion that, nevertheless, Fernat's and Huygens' Principles are asymptotically valid (e. very short waves in arbitrary clustic fluids (Ref. 4, Sec. 6). # Final Technical Report on Contract N00014-85-C-0466, p. 2 E. Clarification of the physical significance of the Sommerfeld-Runge eikonal function for sound waves in fluids (Ref. 2, Sec. 10; Ref. 3, Sec. 5; Ref. 4, Sec. 6). Namely, each "eikonal surface" on which the Sommerfeld-Runge eikonal function assumes a constant value is asymptotically an <u>isobaric</u> surface of constant pressure at all times, associated with "simple" sound waves (Ref. 1, p. 646) in which the fluid is constrained worklessly to move along acoustic rays. The preceding results hold in static fluids. In moving fluids (Ref. 3, Secs. 7-8), although ray theory can still be applied, the use of variational principles involves the concept of a <u>Finsler</u> space, and very unfamiliar geometrical ideas. The elastic fluid models discussed above all conserve mechanical energy; they do not predict any <u>absorption</u> or <u>dispersion</u>. I have made a critical analysis, in historical perspective, of several standard treatises concerned with models intended to explain these related phenomena. ** My impressions, reported in Ref. 3 (Secs. 3-5 and Appendix A) and Ref. 4 (Secs. 7-11), are summarized in the Appendix to the present Report. I have correlated them with the discussion of absorption and dispersion (primarily in <u>gases</u>) on pos. 549-562 of Allan Pierce's admirable back Acoustics. My main conclusion is that the standard modern explanation in terms of relaxation times, although sixty years old, has not yet been I took as "standard" the books by A.b. Wood and by Hearfeld and Litovita; the review article by Markhau, Peyer, and Lindsay; and articles by Lighthill and by Truesdell, all cited by Pierce; and the article by E.V. Hant in the 1952 Averigan to tites on Physics Parkbook. - Final Technical Report on Contract N00014-85-C-0466, page 3 Substantiated (especially in liquids) by clear answers to many basic questions. These include the following: - F. To what extent is the absorption of sound per wave length, $\alpha\lambda$, in air, CO₂, and other dilute gases determined by the absolute temperature, T, and the ration f/p of the frequency to the pressure? - 6. To what extent are contributions to α from different causes demonstrably additive, in gases and in liquids? - H. How well can one predict the locations, breadths, and heights of the two graphs drawn in Fig. 10-12 of Pierce? How well are these correlated experimentally, in gases and in liquids? - How are the <u>bulk viscosities</u> of liquids and gases best defined and measured? The old book by A. Barr, A Manual of Viscometry, on shear viscosity, sets a good example. Computational acoustics. When this contract was set up, I planned to polish my 1983 soft-cover monograph Numerical Fluid Dynamics for publication in hard-cover form, including in it new material. A paper submitted to SIAM Review on "Difference methods for solving convection-diffusion equations," ceauthered by E.C. Garland, Jr., and R.E. Lynch, was written with this in mind. So was the visit to Harvard by Prof. Lynch in the summer of 1986, during which we discussed improving difference approximations to Neuman, and mixed boundary conditions. Since then, Prof. Lynch has incorporated these into the Purdae ELLPACK package, and written two papers on the subject. I planned to de extensive rewriting in consection with a seminar on Numerical Fluid Dynamics which I was scheduled to lead at the Naval Postgradante School last winter. However, this project propressed slowly, and after a heart attack made more sive up this section in December, I abandoned it. Instead, I spent time preparing Ref. 5. Final Technical Report on Contract N00014-85-C-0466, p. 4 over half of which is devoted to publicizing the major role played by navy-sponsored research in the crucial early development of scientific computing. This invited paper will appear in a volume which, I believe, will be widely read. ### Appendix. Absorption and Dispersion Already by 1860, general mathematical theories of <u>viscosity</u> (Stokes) and <u>heat conduction</u> (Fourier) had been constructed. Both of these theories predict that sound waves in fluids should be subjected to absorption and dispersion, and that the rate of internal sound absorption, α , should be proportional to f^2 , the square of the frequency. Actually, the two theories can be incorporated into a more elaborate theory of homogeneous <u>viscous thermoelastic</u> fluids. This theory involves three parameters besides those which characterize <u>elastic</u> fluids: the thermal conductivity κ , the shear viscosity μ , and the bulk viscosity μ . Until 1925, this theory seemed adequate, partly because the internal absorption and dispersion of sound in air and water, on a laboratory scale (< 10m), are almost imperceptible over the audible range (roughly 25 Hz-5 kHz). The effects of κ and μ' were simply added to those of μ , giving (1) $$\alpha_{Cl} = (C_{\mu} + C_{\kappa} + C_{\mu'}) f^{2} ,$$ where typically $C_{\mu} < C_{\kappa} + C_{\mu}$, $< 2C_{\mu}$ in gases. Moreover, the concept of a viscous thermoclastic fluid was believed to be confirmed by the Maxwell-Beltumann kinetic theory of gases, because this theory explained plausibly variations in μ and κ with changes in the temperature T and pressure p. It also predicts that, in gases at given temperature, should be a function of T/p alone. However, beginning around 1925, observations of ulatrasoni ### Appendix, p. 2 waves in the range 5 kHz-1 mHz revealed rates of internal sound absorption in fluids of $10\alpha_{\rm CL}$ - $100\alpha_{\rm CL}$ or even more. These are generally attributed to molecular relaxation effects, associated with "relaxation times" $\tau_{\rm m}$ required to transfer "rotational" to "translational" energy. In gases, this concept can be rationalized in terms of Maxwell-Boltzmann mass-spring models of molecules; moreover, kinetic theory suggests that $\lambda\alpha$ should be a single-valued function of the ratio f/p of the sound wave frequency to the gas pressure. From 1925 to 1940, discoveries of major deviations from (1) in gases and liquids were correlated with developments in theoretical molecular physics, which was being revolutionized by quantum mechanics. After World War II, intense interest in <u>shock waves</u> helped to stimulate extensive further studies of the <u>absorption</u> of mechanical energy in 80 or more chemically <u>pure</u> fluids. Liquids were classified into qualitatively different types, as regards their sound absorption properties. In addition, important effects of <u>impurities</u> and sound absorption in <u>mixtures</u> (such as air) continued to be studied. Bulk viscosity also received careful scrutiny for the first time after 1940. Thus G.I. Taylor (Scientific Papers, iv, #25) showed that air bubbles in water can, theoretically, make $\nu^*=6700$. Clifford Traesdell made the first rigorous analysis of the theoretical dependence of a on the dimensionless ratios μ^*/a and $(Pr) = C_{\mu\nu}$ in a general viscous thermoelastic fluid, and of theoretial deviations from (1). His critique of procedure used to fit "relaxation ## Appendix, p. 3 times" to empirical data has never been clearly answered. It would be desirable to have a clearer idea of the magnitude of Truesdell's corections to formula (1), which is still believed to hold (with $\mu' = 0$) for inert gases like He. Of even greater interest is the empirical evidence for Pierce's formula (10-8.11), (2) $$\alpha(f) = \alpha_{cl}(f) + \sum_{v} \alpha_{v}(f) ,$$ where different $\alpha_{_{V}}$ dominate over different ranges of f, and his analogous formula (10-8.16) for dispersion. It is not clear for which gases and liquids these formulas have been proven experimentally to hold, with what precision over what ranges of f and states (p,T). Likewise, for which pure and impure fluids have the parameters $(\alpha_{_{V}}\lambda)_{_{I\!R}}$ and $\tau_{_{V}}$ which occur in these formulas been deduced from general basic formulas of quantum mechanics, and with what precision? Until such questions (which are related to Questions F-I stated in the body of this report) are answered, I think that the status of 'relaxation time' rationalizations of absorption and dispersion phenomena resembles that of 'classical' rationalizations as of 1900. Although highly plausible, their range of validity (especially for liquids) is unclear! #### REFERENCES - 1. Martin H. Schultz and Ding Lee (eds.), <u>Computational Ocean</u> <u>Acoustics</u>, <u>Pergamon Press</u>, 1985. (Reprinted with additions from Comp. and Maths. with Appl. 11 (1985), 643-896.) - 2. G. Birkhoff, "Sound waves in fluids," pp. 3-24 of R. Vichnevetsky (ed.), Proceedings of a Workshop on Numerical Fluid Dynamics, North-Holland, 1987. (Reprinted from Applied Numer. Math. 3 (1987), 3-24.) - 3. G. Birkhoff, "Consistency of models for sound waves in fluids" (40 pp.), to appear in Ding Lee, R. Sternberg, and M.H. Schultz (eds.), Proceedings of the Symposium on Computational Acoustics, North-Holland, 1988. - 4. G. Birkhoff, "Sound waves in fluids: mathematical models and physical reality" (19 pp.), to appear in the proceedings of a Symposium in honor of C.C. Lin (D. Benney, F. Shu, and C. Yuan, (cds.), World Scientific Publishing Co., Singapore, 1987. - 5. G. Birkhoff, "Reactor Computations; Surface Representation; Fluid Dynamics," (ca. 30 pp.), to appear in the proceedings of a Conference on the History of Scientific and Numeric Computation, Assoc. Comp. Machinery, 1988. and absolute of a socionist of the second property of the socion social of the socion of the socion of the socion of the social of the social of the F N D DATE FILMED MARCH 1988 DTIC